

CITY OF KEY WEST DICOT TREE REPLACEMENT LIST

Canopy and Subcanopy Trees:

*Highlighted in Blue are State Listed Endangered or Threatened trees and qualify for the 2 for 1 caliper inch replacement credit. This credit does not apply to emergency permits that require a one or two tree replacement.

<i>Acacia choriophylla</i>	Cinnecord/Tamarindillo
<i>Acacia farnesiana</i>	Sweet or Pine Acacia
<i>Acacia macracantha</i>	Long-spine Acacia
<i>Amphitecna latifolia</i>	Black Calabash
<i>Amyris elemifera</i>	Torchwood
<i>Annona glabra</i>	Pond Apple
<i>Ardisia escallonioides</i>	Marlberry
<i>Ateramnus lucidus</i>	Crabwood
<i>Bourreria cassinifolia</i>	Little Strongbark
<i>Bourreria ovata</i>	Strongbark
<i>Bourreria radula</i>	Rough Strongbark
<i>Bumelia celastrina</i>	Saffron Plum
<i>Bumelia salicifolia</i>	Willow Bustic
<i>Byrsoniama lucida</i>	Locust berry
<i>Calyptranthes pallens</i>	Spicewood/Pale Lidflower
<i>Calyptranthes zuzygium</i>	Myrtle-of-the-river
<i>Canella winterana</i>	Wild Cinnamon
<i>Capparis cynophallophora</i>	Jamaica Caper
<i>Capparis flexuosa</i>	Limber Caper
<i>Casasia clusiifolia</i>	Seven Year Apple
<i>Cassia chapmanii</i>	Bahama Senna
<i>Cassia keyensis</i>	Key Cassia
<i>Chiococca alba</i>	Common Snowberry
<i>Chiococca parvifolia</i>	Pineland Snowberry
<i>Chrysobalanus icaco</i>	Cocoplum
<i>Chrysophyllum oliviforme</i>	Satin Leaf
<i>Clusia rosea</i>	Pitch Apple
<i>Citharexylum fruticosum</i>	Fiddlewood
<i>Coccoloba diversifolia</i>	Pigeon Plum
<i>Colubrina arborescens and cubensis</i>	Greenheart/Colubrina
<i>Colubrina elliptica</i>	Soldierwood
<i>Conocarpus erectus</i>	Green Buttonwood
<i>Conocarpus erectus var. sericeus</i>	Silver Buttonwood
<i>Cordia sebestena</i>	Orange Geiger
<i>Crossopetalum rhacoma</i>	Rhacoma
<i>Cupania glabra</i>	Cupania
<i>Dodonia viscosa</i>	Varnish Leaf
<i>Drypetes diversifolia</i>	Milkbark
<i>Drypetes lateriflora</i>	Guiana Plum
<i>Erithalis fruticosa</i>	Black Torch
<i>Eugenia axillaries</i>	White Stopper
<i>Eugenia confusa</i>	Redberry Stopper
<i>Eugenia foetida</i>	Spanish Stopper
<i>Eugenia rhombea</i>	Red Stopper
<i>Exostema caribaeum</i>	Princewood
<i>Exothea paniculata</i>	Inkwood

CITY OF KEY WEST DICOT TREE REPLACEMENT LIST

*Highlighted in Blue are State Listed Endangered or Threatened trees and qualify for the 2 for 1 caliper inch replacement credit. This credit does not apply to emergency permits that require a one or two tree replacement.

<i>Forestiera segregata</i>	Florida Privet
<i>Guaiacum officinale</i>	Cuban Lignum Vitae
<i>Guaiacum sanctum</i>	Lignum Vitae
<i>Guapira discolor</i>	Blolly
<i>Guettarda elliptical</i>	Velvetseed
<i>Guettarda scabra</i>	Rough Velvetseed
<i>Gyminda latifolia</i>	West Indian False Boxwood
<i>Hamelia patens</i>	Firebush
<i>Hypelate trifoliata</i>	Inkwood/White Ironwood
<i>Ilex cassine dahoon</i>	Dahoon Holly
<i>Jacquinia keyensis</i>	Joewood
<i>Krugiodendron ferreum</i>	Black Ironwood
<i>Lysiloma latisiliquum</i>	Wild Tamarind
<i>Manilkara bahamensis</i>	Wild Dilly
<i>Mastichodendron foetidissimum</i>	Mastic Tree
<i>Myrica cerifera</i>	Wax myrtle
<i>Myrcianthes fragans/ Eugenia simpsonii</i>	Simpson's Stopper
<i>Myrsine floridana</i>	Myrsine
<i>Nectandra coriacea</i>	Lancewood
<i>Pimenta dioica</i>	Allspice
<i>Pimeta racemose</i>	Bay Rum
<i>Pinus elliottii var. densa</i>	Dade County Slash Pine
<i>Pisonia rotundata</i>	Devil's Smooth Claws
<i>Pithecellobium keyense</i>	Blackbead
<i>Psidium longipes</i>	Long-stalked Stopper
<i>Randia aculeata</i>	White Indigo berry/Randia
<i>Reynosa septentrionalis</i>	Darling Plum
<i>Sapindus saponari</i>	Soapberry
<i>Savia bahamensis</i>	Bahama Maidenbush
<i>Schaefferia frutescens</i>	Florida Boxwood
<i>Schoepfia chrysophylloides</i>	Graytwig
<i>Simarouba glauca</i>	Paradise Tree
<i>Suriana maritima</i>	Baycedar
<i>Trema lamarckianum</i>	West Indies Trema
<i>Trema micranthum</i>	Florida Trema
<i>Ximenia americana</i>	Hog Plum
<i>Zanthoxylum fagara</i>	Wild Lime
<i>Zanthoxylum flavum</i>	Yellow-heart

CITY OF KEY WEST DICOT TREE REPLACEMENT LIST

Canopy Trees:

*The following canopy trees highlighted in Blue in this section qualify for the 4 for 1 caliper inch replacement credit. This credit does not apply to emergency permits that require a one or two tree replacement.

Bursera simaruba

Ficus aurea

Ficus citrifolia

Manilkara zapota

Melicoccus bijugatus

Piscidia piscipula

Swietenia mahagoni

Gumbo Limbo

Strangler Fig

Shortleaf Fig

Sapodilla

Spanish Lime

Jamaica Dogwood

Mahogany

***Delonix regia*

**(4.25 caliper inch replacement credit)

**Royal Poinciana

Fruit Trees:

Annona muricata

Annona squamosa

Averrhoa carambola

Citrus aurantifolium

Citrus sp.

Mangifera indica

Persea americana

Pouteria sapota

Psidium guajava

Tamarindus indica

Soursop

Sugar Apple

Starfruit

Key Lime

Sour Orange

Mango

Avocado

Mamey Sapote

Guava

Tamarind

** contact Urban Forestry Manager to discuss approval of additional fruit tree replacement plant species

Flowering Trees:

Bulnesia arborea

Cassia fistula

Cassia javanica

Cassia bakeri and grandis

Plumeria sp.

Tabebuia aurea

Tabebuia bahamensis

Verawood

Golden Shower tree

Apple Blossom tree

Pink Shower tree

Frangipani

Silver Trumpet Tree (yellow flowers)

Bahamian Trumpet Tree/Five Fingers

NOTE: Replacement trees must be a minimum of 5 feet in height (measured from the ground to top of branch/trunk).

Caliper is a diameter (width) measurement of the trunk of the tree measured 6 inches up from the ground on the trunk.

CITY OF KEY WEST DICOT TREE REPLACEMENT LIST

Local Places to Purchase Trees:

MARC House Plant Store
1401 Seminary Street
Key West, FL 33040
305-296-9556

Key West Tropical Forest & Botanical Garden
Nursery
5210 College road
Key West, FL 33040
305-296-1504

Mama's Garden Center
(mile marker 8.5 bayside)
111 Overseas Highway
Rockland Key, FL 33040
305-296-1617

Bayshore Landscape Nursery
(mile marker 27 bayside)
27001 Overseas Highway
Ramrod Key, FL 33042
305-872-2554

Octopus Garden
(mile marker 30 oceanside)
30026 Overseas Highway
Big Pine Key, FL 33043
305-872-1531

****Note: trees primarily come from the Homestead area.**